Surface Water Design Requirements CITY COUNCIL MEETING NOVEMBER 1, 2016 #### Goal Provide direction on which version of the Addendum to include in the Public Works Pre-approved Plans and Policies ### Oct 18th Council Meeting - Adopted Ordinance O-4538 which adopts the King County package - Council split 3-3 on requiring flow control facilities for small projects - Return to Council when 7 Council members are present for decision by December 31, 2016 #### King County Package - 2016 King County Surface Water Design Manual - 2016 King County Stormwater Pollution Prevention Manual - <u>Kirkland Addendum to the 2016 King County Surface Water Design</u> <u>Manual (Discussing tonight)</u> - Cross-reference between KMC and King County Code Chapter 9.04, 9.12 and 16.82 #### Outreach October 24th Open House ## Kirkland Addendum to 2016 King County Surface Water Design Manual - Addendum includes implementation details: revisions and clarifications - Addendum is incorporated in Public Works Pre-Approved Plans and Policies - Public Works Director has authority to develop and update Public Works Pre-Approved Plans and Policies, but seeks Council direction on significant policy issues #### Addendum – Summary of Contents - Details of drainage review types and requirements - Implementation details regarding offsite analysis of wetlands and water quality problems - Additional alternatives for water quality treatment, remaining consistent with the 2014 Ecology Manual - Clarification of soil infiltration testing requirements - Table that cross-references Kirkland and King County codes #### Alternatives for Addendum #### Alternative 1 Requires flow control facilities for small projects #### Alternative 2 Does not require flow control facilities for small projects Note: Small projects are those that propose to add between 7,000 and < 10,000 sf of impervious surface #### Flow Control for Small Projects 2015 Kirkland Projects Affected by Differences Between King County vs Ecology Manual #### Flow Control for Small Projects Legend - ▶ 443 parcels total by 2035 that would have to provide tanks under Alternative 1 but not under Alternative 2 - Most are in Forbes (124) Juanita (92) and Champagne (84) watersheds - This is about 1/3 of overall number of parcels likely to develop/redevelop in City ### Impervious Added and Replaced with Development/Redevelopment Expected 2017-2035 Small Project Impervious Added and Replaced Relative to Total Impervious Added and Replaced Through Development/Redevelopment 2017-2035 # Alternatives for Flow Control for Small Projects # Alternative 1 Require Flow Control beyond LID - Greater protection for downstream resources - Higher construction cost - Site-specific feasibility concerns - City would be responsible for inspection and maintenance of these facilities (estimated 10-15 would be added per year) ## Alternative 2 Do Not Require Flow Control beyond LID - Increased protection for downstream resources would not be provided - Potential for downstream flooding due to cumulative impacts - City may have a need to provide flow control at a later date, and it would be costly for rate payers - Regional facilities to provide flow control would be hard to site The developer will factor development costs, including stormwater costs, into the price that they will pay for undeveloped land #### Staff Recommendation Alternative 1: Require flow control facilities for small projects - ► Conduct Study - LID Feasibility Tools - Other means of implementing LID - Evaluation of flow control sizing under both manuals - Return to Council with findings / recommendations #### Discussion and Council Direction Which Alternative Addendum? Alternative 1: Requires flow control facilities for small projects OR Alternative 2: Does not require flow control facilities for small projects #### Next Steps - Incorporate preferred version of the Addendum into the Preapproved Plans and Policies - Continue to evaluate cost, fee, and program impacts as part of 2017-2018 budget - ▶ Requirements become effective January 1, 2017